

Data Consolidation and Application Optimization (DCAO) Organization

11 February 2015

Presented to: **DON CIO IT Conference**San Diego Convention Center

Mr. John Pope

DCAO Director

Space and Naval Warfare Systems Command

House Pool vs. Community Pool

House Pool

- ▼ Many pools in the neighborhood
- **▼** Limited uses
- ▼ Varying levels of security
- ▼ Each household pays for construction, insurance maintenance, security, etc.
- **▼** Low utilization
- ▼ High energy use

Community Pool

- ▼ One pool for many houses
- ▼ Better amenities and security
- ▼ Various membership levels
- **▼** Lower, shared costs
- **▼** High utilization
- **▼** Efficient energy use

DCC Challenge

- Warfighters require world-wide, secure, reliable, and timely information.
- Multiple independent data centers grew up organically to support the warfighter. Lack of configuration management, difficult to protect, multiple legacy applications and inefficient operations.
- ▼ Federal Data Center Consolidation Initiative FDCCI - consolidate data centers and find security and savings.
- **▼** Navy savings potential analysis:
 - \$1.8B removed from Navy budget (FY12-FY17)
 - \$0.5B of savings provided to SPAWAR to execute consolidation

- Nov 2011: SECNAV designated SPAWAR as Navy's DCC execution agent and technical authority
 - Established DCC Task Force to consolidate >65 Navy data centers into Navy Enterprise Data Center (NEDC) sites between FY12-FY17

Primary goal: To realize cost savings through efficient application hosting and operations

- ▼ Oct 2013: DCC R3B directed DCC governance, oversight and strategy
- May 2014 PE EXCOMM: Set target to reduce the number of Navy data centers from 226 to 20 or fewer and expanded the hosting blend to a mix of 75% commercial and 25% government hosted sites
 - Critical factor is to virtualize and automate systems to achieve \$1.3B in savings
- **▼** Oct 2014 NEIGB: Approved creation of West Coast NEDC at Bremerton
- ▼ 15 Dec 2014: DOD CIO memo addressing Commercial Cloud Computing Services

Where We Started.....

FY19 End State: Navy App Hosting Sites

20 Candidates at NEDC (CDC level) & IPN Levels Focus on CONUS & HI sites

DCC Process Flow & Tiers

Data Center Consolidation Process Follows These Steps

DCAO Site/Server Requirement Changes

May 2014 NEIGB/PE EXCOMM locks down DCC Baseline

DCAO Tier Contracts

Rationalization Efforts

- □ Resource Sponsors/Functional Leads discuss outcome dispositions internally and develops plan to drive change
- Resource Sponsors/Functional Leads adjudicate portfolio issues with DDCIO (N) and present modernization roadmap plan (to include cost, risk, site migration and conformance with technical standards)
- □ NEIGB approval / disapproval of final roadmaps
- □ DCAO incorporates results into DCC Integrated Master Schedule (IMS)

Navy DCC IMS – First Pass

Transition Strategies

NEDC San Diego

- Re-host, not re-engineer
- ▼ Rebuild systems in a Navy Enterprise Data Center (NEDC) virtualized environment (first choice)
- **▼** Virtualize physical servers (*second choice*)
- **▼** Transition physical servers (*final option*)
- Re-use hardware and software assets from consolidated sites
- ▼ Improve Navy cyber security posture meet or exceed IA controls
- ▼ Better position programs without a COOP environment to add this capability

What We've Found

▼ Inefficient use of resources

- Low server utilization
- Overuse of power consumption
- **▼** Old generations of software and hardware
- ▼ Poor system hygiene
 - System administrators not performing required scans and implementing vulnerability mitigations
 - Three sample sites revealed an average of 4 CAT Is, and 20 CAT IIs
- **▼** Certification and Accreditation challenges
 - Upgraded applications at many of the legacy sites that were not reflected in their legacy accreditations
- **▼** Redundant applications with similar functionality
 - Some systems we transitioned had fewer than 10 users; most had fewer than 100 dedicated users

Navy Commercial Hosting Next Steps

▼ Focus / Risk Areas:

- Contracting
 - Contracting language for cloud services needs to be developed
 - DoD draft template language under review by DoN CIO, PEO EIS
 - Commercial cloud contracting experience being grown via Navy pilot efforts

Data

- Component accepts risk for classifying data as cloud ready
 - Requires classification of data as "ready for cloud", "study more", & "no"
- Dependent on additional DoD guidance released 12 Jan 2015.
 - DoD Cloud Computing Security Requirements Guide

Process

- Components may host Unclassified DoD Information if publically released on FedRAMP approved cloud services
 - Security standards (PII, FOUO)
- Issues to be resolved include governance, approval process, amount of oversight, and who
 provides oversight
 - Per DoD CIO, Cloud services BCA must be conducted with DISA as alternative
- DoN CIO icw DDCIO-N & DDCIO-MC will develop and publish specific guidelines

DoD/

DCAO Key Challenges

- **▼** Budget Pressure Results
- **▼** CyberSecurity
- ▼ Cost / Schedule Control
- **▼** Communications
- **▼** Policy
- **▼** Cultural
- **▼** Technical

